

Hydrometeorological Prediction Center 2012 Review and R2O Activities

Wallace Hogsett Science and Operations Officer

with contributions from HPC: Jim Hoke, David Novak, Mark Klein, Keith Brill, Chris Bailey, Dan Petersen, Faye Barthold, Tom Workoff, Patrick Burke, Mike Bodner, Tony Fracasso, Jim Cisco

Outline

- Overview of HPC Product Suite
- Review of FY12 performance metrics (GPRA)
- Use of EMC guidance in support of HPC operations
 - QPF, Winter weather, Medium Range, MetWatch
- R2O activities via the Hydrometeorological Testbed at HPC

HPC Operational Desks

QPF

Met Watch

Puerto Rico QPF

Winter Weather

MODEL DIAGNOSTIC DISCUSSION
NWS HYDROMETEOROLOGICAL PREDICTION CENTER CAMP SPRINGS MD
130 AM EDT MON AUG 13 2012

VALID AUG 13/0000 UTC THRU AUG 16/1200 UTC

FROF AMPLIFYING INTO THE NRN TIER BY WED-THU.

PREFERENCE: NAM/GFS/12Z ECMWF BLEND CONFIDENCE: AVERAGE TO ABOVE AVERAGE

OPERATIONAL MODELS AND ENSEMBLE MEANS NOW DISPLAY ONLY RELATIVELY MINOR DETAIL DIFFS SPCIALOFT THRU THE PERIOD... AFTER EXHIBITING SOMEWHAT GREATER SPREAD AND CONTINUITY CHANGES OVER THE LAST FEW DAYS. A GENERAL CONSENSUS SOLININCORPORATING A BLEND OF THE MANGES/122 CEMME APPEARS RESONABLE. THE UKMET/CANADIAN GLB. ADD TO OTHER SOLINS THAT SHOW LESS SWIMD AMPLITUDE WITH THE TROP ALOFT VERSUS THE 122 ECMMF ON WED... SO THERE IS GREATER SUPPORT FOR GOING SOMEWHAT MORE TOWARD THE 022 MODELS THAT ARE A LITTLE FASTER THAN THE 122 ECMMF WITH PORTIONS OF THE SPC SYSTEM OVER THE PLAINS AND VICINITY.

Model Diagnostics

International

Medium Range

Short Range

Tropical

Alaska Med. Range

Surface Analysis

NAM AIR QUALITY DIAGNOSTIC DISCUSSION NWS HYDROMETEOROLOGICAL PREDICTION CENTER CAMP SPRINGS MD

1024 AM EDT FRI AUG 03 2012
...INTERIOR VALLEYS OF CALIFORNIA.

THE NAM INITIALIZED TEMPERATURES ON THE ORDER OF 10 TO 15 DEGREES TOO LOW IN THE SOUTHERN VALLEYS...ESPECIALLY NEAR MOJAVE AND PALM SPRINGS.

...NORTHERN TENNESSEE VALLEY...

THE RAINFALL ASSOCIATED WITH THE DECAYING MCS WAS NOT INITIALIZED WELL BY THE NAM ACROSS CENTRAL AND EASTERN TENNESSEE...AS THE MODEL WAS TOO LIGHT WITH THE RAINFALL COMPARED TO THE OBSERVED RADAR IMAGERY AND PRECIPITATION ESTIMATES.

Air Quality

HPC Forecast Process

PAST

- Forecaster in the loop
- Subjective "model of the day"
- Manual product generation
- Extensive manual edits

Forecaster evaluation
of ensemble guidance
(ex., NCEP, MDL, CMC, NAEFS, ECMWF, UKMET, FNMOC)

Forecaster weighting of ensemble guidance

Automated grid generation

Forecaster adjustment of grids

TARGET

- Forecaster over the loop
- Subjective "most likely outcome"
- Automated grid generation (spatial consistency)
 - Limited manual edits

Long-Term Verification

HPC QPF verification 1-inch threat score

2012 HPC Verification

- Achieved 2012 GPRA goal
- HPC's internal biascorrected ensemble (ENSBC) technique performs well at Day 1.
- In general, ECMWF>GFS>NAM
- Cool season skill (Q1 Q2) is notably better than the warm season skill (Q3 Q4)

Day 1: Percent Improvement

- HPC adds value to the NAM, GFS, and ECMWF
- More value is added during the more difficult warm season
- ENSBC is based on EMC guidance suite

High-Impact Events

- Landfalling "TCs" presented two of the most visible QPF hazards of 2012.
 - Sandy
 - Isaac
- HPC contributions:
 - Skillful and value-added QPFs
 - Decision Support Services (DSS)
 - Media, NOAA coordination

High-Impact Events: Sandy

Day 1 Verification

Day 1 QPF Threat Scores, October 28 - 31, 2012

GFS

ECMWF

HPC

■NAM12km

SREF

Day 1 QPFs - Sandy

Decision Support: Sandy

- Internal DSS: NOC, FEMA, Regions, WFOs
- External DSS: Media (CNN, Univision, etc.)
- Flexible web presence, with Sandy-specific products highlighted on HPC homepage
- HPC QPF linked on NHC webpage
- HPC Public Advisories linked on NWS homepage after
- Heavy snow mentioned in advisory for the first time

landfall

HPC's Winter Weather Products and Services

Internal NWS collaboration

24 & 48 h probabilities for:

-Snow/Sleet/Freezing Rain

-Probabilities computed from deterministic forecast and ensemble spread

Track forecasts for surface lows associated w/ significant winter weather

Heavy Snow and Ice Discussion

HPC Deterministic Snowfall Forecast

2011-12 Day One Snow Threat Score East of the Rockies

Final forecasts are outperformed by the Automated Ensemble

<u>Automated Ensemble</u>: NAM + GFS + ECMWF + SREF members + GEFS members

HPC Deterministic Snowfall Forecast

2011-12 Day Three Snow Threat Score East of the Rockies

Final forecasts outperform the Automated Ensemble for all thresholds

2011-12 Verification of HPC low tracks

(position at each forecast hour)

Twice-Daily Medium-Range Grids -An Enhanced Resource for the Field Office:

Previously once-daily suite for CONUS and Alaska

- Not sufficient for WFO/RFC needs
- Grids were often 'old' when needed
- Only available for collaboration 9 hours

HPC rearranged staffing to provide twice-daily suite for CONUS, while keeping once-daily for Alaska

- More-current forecasts
- Improved accuracy
- Available for collaboration 18 hours
- Implemented Dec 18, 2012

3-7 day forecasts valid at Sandy landfall

Use of Ensembles - Sandy

- Deterministic GFS and ECMWF forecasts diverged 5 days prior to landfall.
- However, consistency between their ensemble means gave forecasters confidence in the ensemble solutions.

Ensemble-Derived Products

ECMWF Extreme Forecast Index (EFI)

- Need tools that condense ensemble data into actionable information.
 - Mean, spread
 - Extreme Forecast Index
- This topic is increasingly relevant as data volume increases.

Need tools that

Anomalous weather predicted by EPS: Thursday 29 November 2012 at 12 UTC

1000 hPa Z ensemble mean (Sunday 02 December 2012 at 12 UTC)

and EFI values for Total precipitation, maximum 10m wind gust and mean 2m temperature (all 24h)

valid for 24hours from Sunday 02 December 2012 at 00 UTC to Monday 03 December 2012 at 00

MetWatch Background

- HPC will provide a product similar to SPC Mesoscale Convective Discussions (MCD) focusing on heavy rainfall.
- The goal is to provide enhanced situational awareness of potential flash flood events (1-6 hrs).
- Requirement: high-resolution ensemble system capable of skillful and reliable short-term heavy rainfall forecasts. SSEO, SSEF, etc.

MESOSCALE PRECIPITATION DISCUSSION 0032 NWS HYDROMETEOROLOGICAL PREDICTION CENTER CAMP SPRINGS MD 1216 PM EDT WED JUN 13 2012

AREAS AFFECTED...SOUTHEAST TEXAS...SOUTHWST LOUISIANA

CONCERNING...HEAVY RAINFALL...FLASH FLOODING POSSIBLE

VALID 131600Z - 132000Z

...SLOW MOVING CONVECTION WITH POTENTIALLY EXCESSIVE RAINFALL AMOUNTS ACROSS COASTAL AREAS IN SOUTHEAST TEXAS AND WESTERN LOUISIANA...

COMPOSITE RADAR LOOPS SHOW REGENERATING CONVECTIVE CLUSTERS ALONG THE GULF BREEZE BOUNDARY ACROSS COASTAL PORTIONS OF SOUTHEAST TEXAS...EAST OF VICTORIA...AND SOUTHWEST LOUISIANA. THESE CELLS ARE AIDED BY THE STRENGTHENING DIURNAL DESTABILIZATION...WITH THE LATEST SPC MESOANALYSIS INDICATING SURFACE-BASED CAPES BETWEEN 3,000-4,000 J/KG...COINCIDENT WITH THE RICH...DEEP MOIST ENVIRONMENT WITH SURFACE DEWPOINTS IN THE MID 70S...K INDICES IN THE MID TO UPPER 30S...AND PWATS BETWEEN 1.75 AND 2.00 PER THE LATEST GPS AND 12Z UPPER AIR ANALYSIS.

...HURLEY.. 06/13/201

ATTN...WFO...LCH...HGX...CRP...EWX... LAT...LON 28399668 28419704 28719735 29229718 29779637 30179525 30429385 30219268 29789250 29519279 29159377 28839481 28499573 28399668

Benefits of High-Resolution

High-resolution SSEF system provides more skillful and reliable precipitation forecasts than the operational SREF.

**note 32km SREF used here

HWT-EFP 2011 Spring Experiment - Reliability Diagrams 1.0 SREF Prob (32 km) CAPS Nbrhd Prob (4km) 0.9 CAPS Prob (4km) SSEO Prob (4km) 8.0 Frequency **CAPS Nbrhd** Over-Forecasted Probability Observed Relative I 0.5 **SSEO** 0.4 CAPS 0.3 0.2 **SREF** 0.1 0.0

Forecasted Probability of Accum. Precip > 12.7mm

Ensemble Reliability

- 24h SREF freezing line forecast outside the envelope.
- SREF example demonstrates a broader issue with ensemble prediction systems (EPSs).
- Probabilistic forecasts only as good as the underlying EPS.

Figure courtesy of Patrick Burke (HPC) and Bill Leatham (UMASS-Lowell)

HMT-HPC Focus and Methods

Focus: Improve and extend prediction of heavy precipitation

Approach:

- •Improve understanding of heavy precipitation phenomena
- •Improve application of high-resolution and ensemble guidance

Real-Time Collaborative Experiments

Test New Datasets

Develop New Tools/Techniques

Train Forecasters & Researchers

Warm-Season

Winter Weather

Atmospheric River

2012 Atmospheric Rivers Retrospective Experiment

- Hosted 17 forecasters, researchers, and model developers at HPC
- •Used 8 past cases over the 2008-2011 time period
- Verified using RFC precip analysis and HMT AR Observatories

GOALS

Does the HMT-ensemble, multi-model ensemble, and reforecasting dataset improve extreme precipitation forecasts?

What are the strengths & weaknesses of current model guidance?

How can forecasters add value to extreme precipitation forecasts?

perational

2013 WWx Experiment Plans Featured Datasets

	Provider	Model	Resolution	Forecast Hours	Notes
	EMC	SREF (21 members)	16 km	87	Operational SREF
	EMC	NAM	12 km (parent) 4 km (nest)	84 60	Operational NAM; includes 12 km parent model and 4 km nest
	HPC	Autoensemble (28 members)	32 km	72	Composed of 21 SREF members, GEFS mean (2), ECMWF mean, and deterministic NAM, GFS, CMC, and ECMWF
	AFWA	WRF (10 members)	20 km	144	UKMET boundary and initial conditions
	AFWA	WRF (10 members)	4 km	72	Multi-physics, multi-initial condition convection-allowing ensemble
	EMC	NAM	12 km (parent)	84	New snow accumulation algorithm based on modified SLR technique (rime factor)

^{*} all other operational guidance will also be available to the participants

FY13 Heavy Rainfall and Flash Flood Experiment

Meteorology

Zero to 12 h probabilistic rainfall forecasts

Satellite NowcastMDL Nowcast

•HRRR

Probabilistic Flash Flood threat product

Hydrology •QPE

River Stages

•Flash Flood Guidance

•FLASH hydrologic model

HPC "Wish List"

In addition to the high-quality and constantly improving EMC guidance suite, HPC would like to see:

- Storm-scale ensemble forecast (SSEF) system
 - Initially for short-term QPF
 - Formalized Storm-scale Ensemble of Opportunity (SSEO)
- Improved reliability of probabilistic QPFs (SREF/GEFS)
- Improved snowfall forecasts (microphysics, land use)
- Ensemble-derived products: e.g., EFI, improved clusters
- New datasets and tools are tested and operationalized through the Hydrometeorological Testbed at HPC